

REPUBLIC OF TRINIDAD AND TOBAGO
MINISTRY OF EDUCATION

Secondary Education Modernization Programme

SECONDARY SCHOOL CURRICULUM

Forms 1–3

Health and Physical Education

Curriculum Planning and Development Division, Ministry of Education
September 2008

© Ministry of Education

Published in 2008 by the
Curriculum Planning and Development Division
Ministry of Education
Rudranath Capildeo Learning Resource Center
Mc Bean, Couva
Republic of Trinidad and Tobago

ISBN:

Printed by

 i

Table of Contents

Minister’s Foreword iii
A Note to Teachers v
Acknowledgements vii

Part 1: The National Curriculum for Forms 1–3
Background 1
The Curriculum Design and Development Process 3
Curriculum Underpinnings 5
Education Policies That Impact on the Curriculum 6
Essential Learning Outcomes 8
The Core Curriculum Subjects 12
Language Across the Curriculum 13
Curriculum Implementation 14
References 17

Part 2: The Health and Physical Education Curriculum
Introduction 21
Vision Statement 21
Rationale 22
Philosophy 23
Goals of the Health and Physical Education Programme 24
Physical Education Standards 25
Connections to the Core Curriculum 26
Purpose and Organization of the Curriculum Guide 29
Physical Education Policy 30
Health and Physical Education Standards 31
Framework for Health and Physical Education 39
Curriculum Content 51

 ii

Part 3: Teaching and Assessment Strategies
Strategies for Implementation 77
 Sample Lessons 78
Evaluation 83

Part 4: Bibliography
Bibliography 87

 iii

Minister’s Foreword

The Government of Trinidad and Tobago, in its Vision 2020 Draft National Strategic
Plan, has articulated a vision of “a united, resilient, productive, innovative, and
prosperous nation with a disciplined, caring, fun-loving society comprising healthy,
happy and well-educated people and built on the enduring attributes of self reliance,
respect, tolerance, equity and integrity” (p. 9). Five developmental pillars have been
identified to achieve this goal:
 Developing Innovative People
 Nurturing a Caring Society
 Governing Effectively
 Enabling Competitive Business
 Investing in Sound Infrastructure and Environment

The Ministry of Education is one Ministry that is expected to play a pivotal role in
developing innovative people. We therefore accept as one of our primary responsibilities,
the establishment of an education system that will nurture imaginative, innovative, and
eager learners. It must also facilitate the seamless progression of learners from early
childhood education up to the tertiary level. Graduates of the system must emerge as
creative, committed, and enterprising citizens who are prepared intellectually, and who
have the will to become global leaders.

A critical contributor to this process is the national curriculum. These Curriculum Guides
represent the core subjects of the national curriculum at the lower secondary level. They
describe the formal content and process by which students at this level will gain the
knowledge and skills that contribute to the achievement of our national goals. We expect
that teachers will use these Guides to implement a school curriculum that is diversified,
relevant, and of high quality, meeting the varied learning needs, interests, and abilities of
all students. We expect, too, that students will be taught in ways that suit their own
learning preferences. The curriculum will also connect them to their national heritage,
help them to understand the issues facing their world today, and prepare them to meet the
challenges and opportunities of the future.

On behalf of the entire education community, I congratulate and thank all those
educators—curriculum personnel, teachers, editors, and others—who have worked
together over the eight years of development and revision to produce these Curriculum
Guides for secondary schools. The nation owes you a debt of gratitude. I urge you to
continue to be shining lights in your communities as we move forward together to
achieve our goals.

Esther Le Gendre
Honourable Minister of Education

 v

A Note to Teachers

These Curriculum Guides have been developed by educators, including practising
teachers, for teachers. They are intended to assist you to prepare students to meet the
rapidly changing demands of life in the 21st century, while ensuring that they acquire the
core of general knowledge and experience essential for later education and employment.
The new curriculum that they represent is designed to guide the adoption of a more
student-centred approach to instruction, and the provision of learning opportunities that
are relevant to today’s students and inclusive of varied learning needs and interests.

Since the beginning of the curriculum development process, we have seen profound
changes in the use of technology in education and there is no doubt that similar shifts will
take place in the coming years. The challenge for us as educators is to find ways to make
our approach to teaching flexible, progressive, and responsive, so that we embrace and
motivate change where it benefits learners. This entails becoming lifelong learners
ourselves and creating environments that provide necessary community support and
foster professional development.

The Guides embody the culmination of seven years of development and revision activity.
The national curriculum will, however, be regularly reviewed to ensure that it continues
to meet the needs of all students and matches the goals of society. Your input in this
process is vital and we welcome and encourage your ongoing feedback.

Instructional decisions must be based on sound, contemporary educational theory,
practice, and research. These documents will serve as important guides for the
development of instructional programmes to be implemented at the school and classroom
levels. They are organized in several parts. Part 1 is common to all and provides the
general philosophy and aims in which every subject is anchored. Part 2 is specific to each
subject and includes specific outcomes and sample activities and strategies that may be
used to achieve them. The rest of the document is designed to suit the particular needs of
each subject area. All the Guides include suggested assessment strategies and
recommended resources.

We in the Curriculum Planning and Development Division are confident that the new
National Curriculum Guides for Forms 1–3 will contribute significantly to enhanced
teaching and learning experiences in our secondary schools and, consequently, the
achievement of personal learning and national educational goals.

Sharon Douglass Mangroo
Director of Curriculum Development
August 2008

 vii

Acknowledgements

The Ministry of Education wishes to express its sincere appreciation to all those who
contributed to the curriculum development and revision processes from 2000 to the
present.

• The Inter-American Development Bank (IDB) and its staff

• The staff of the Coordinating Unit of the Secondary Education Modernization
Programme (SEMPCU), past and present, provided technical assistance and planned,
organized, and conducted the various exercises over the years. They include Mr.
Maurice Chin Aleong, Mr. Lloyd Pujadas, Mr. Arnott West, Dr. Stephen Joseph, Ms.
Patricia Sealey, Ms. Renee Figuera, and Ms. Roslyn Elias.

• Mrs Sharon Douglass Mangroo, Director of Curriculum Development, led the
curriculum development sub-component and coordinated the curriculum development
and revision activities.

• Dr. Robert Sargent guided the early curriculum development process.

• The principals of the pilot schools generously contributed teachers and participated in
regular meetings to provide valuable feedback on field tests.

• The principals of non-pilot schools kindly released teachers to take part in writing
activities.

• The staff of the School Libraries Division actively joined in workshops, facilitated
research, and contributed to the infusion of information technology into the
curriculum.

• Editors, past and present: Ms. Avril Ross, Ms. Lynda Quamina-Aiyejina, and Ms.
Patricia Worrell devoted time, energy, and knowledge to editing the several versions
of the documents.

• The Administrative staff of the Curriculum Development Division spent long hours
typing and retyping the documents.

• Officers of the Divisions of Educational Services, Schools Supervision, Student
Support Services, and Educational Research and Evaluation provided support as
needed.

• Teachers throughout the secondary school system responded to requests for
comments and other forms of feedback.

• The Curriculum Officers and members of the Curriculum Writing Teams brought
their knowledge, skills and practical experiences of teaching and learning to the
curriculum development workshops and skilfully synthesized all to produce these
documents.

 viii

Curriculum Reviewers

 Name School/Institution

Janice Celestine Point Fortin Junior Secondary School
Marguerite Codallo Belmont Junior Secondary School
Anna Maria Frederick Siparia Junior Secondary School
Lavaughn McClatchie Diego Martin Secondary School
Inshan Mohammed Tableland High School
June Roach San Fernando Government Secondary School

Physical Education and Sport Officers

Marilyn Agard Toussaint
Bachan Boochoon
Anthony Creed
Alexander Smith
Veronica Samuel
Marjorie Thomas

Part 1
The National Curriculum for

Forms 1–3

1

Background

From the Ministry of Education’s Corporate Plan 2008–2012 (p. 4)

The Government of Trinidad and Tobago, in its Vision 2020 Draft National Strategic
Plan, has articulated a vision of “a united, resilient, productive, innovative, and
prosperous nation with a disciplined, caring, fun-loving society comprising healthy,
happy and well-educated people and built on the enduring attributes of self reliance,
respect, tolerance, equity and integrity…”

Towards the achievement of this Vision, the Government has articulated five
developmental pillars:
 Developing Innovative People
 Nurturing a Caring Society
 Governing Effectively
 Enabling Competitive Business
 Investing in Sound Infrastructure and Environment

The Ministry of Education has been identified as one of the champions for developing
innovative people. Central to the realization of this pillar is “A highly skilled, well-
educated people aspiring to a local culture of excellence that is driven by equal access to
learning opportunities.”

In conjunction with other key ministries, the Ministry of Education has been charged with
the realization of the following goals:
 The people of Trinidad and Tobago will be well known for excellence in

innovation.
 Trinidad and Tobago will have a seamless, self-renewing, high-quality education

system.
 A highly skilled, talented and knowledgeable workforce will stimulate innovation

driven growth and development.
 The richness of our diverse culture will serve as a powerful engine to inspire

innovation and creativity.

…Nationally, the reform of the education system is driven by several local,
regional and international perspectives. We are committed to a seamless, self-
renewing, high-quality education system underpinned by a National Model for
Education. This National Model has three (3) foci as follows:

i. To ensure an alignment of the education system to government’s strategic

plan Vision 2020 which mandates that the education system produces caring
and innovative citizens

2

ii. To ensure that the education system produces citizens with a sense of
democracy, respect for the rights of others and elders and with the ability to
contribute meaningfully to the social and economic development of the
country

iii. To build a strong sense of nationalism and patriotism in our citizens. (p. 7)

The Secondary Curriculum

In its commitment to comprehensive reform and expansion of the secondary school
system, the Government of the Republic of Trinidad and Tobago, in 1996, adopted the
report of the National Task Force on Education as educational policy. The specific
recommendations for the improvement of secondary education led to discussions with the
Inter-American Development Bank (IDB) for loan funding arrangements for a
programme, the Secondary Education Modernization Programme (SEMP), to modernize
secondary education in Trinidad and Tobago. One of the intended outcomes of this
programme was improved educational equity and quality.

The curriculum guides for Forms 1–3 in eight subject areas are among the products of the
programme and contribute to this outcome.

3

The Curriculum Design and Development Process

In order to achieve the outcomes defined by the underpinning philosophy and goals, the
Curriculum Development Division of the Ministry of Education embarked on a design
and development programme consonant with accepted approaches to curriculum change
and innovation.

Curriculum Design

This curriculum displays a learner-centred design. Its philosophical assumptions are
mainly constructivist. Its major orientation is to curriculum as self-actualization. The
curriculum is student-centred and growth oriented. It seeks to provide personally
satisfying experiences for each student. As the student moves from one level to another,
activities also expand to allow new insights and approaches to dealing with and
integrating new knowledge.

Curriculum Development

The first stage of the curriculum development process consisted of consultations with
stakeholders from a cross-section of the national community. Consultations were held
with primary and secondary school teachers; principals; members of denominational
school boards; members of the business community; the executive of the Trinidad and
Tobago Unified Teachers’ Association (TTUTA); representatives from The University of
the West Indies (UWI), John S. Donaldson Technical Institute, San Fernando Technical
Institute, Valsayn Teachers’ College, and Caribbean Union College; parents; librarians;
guidance counsellors; students; curriculum officers; and school supervisors. These
consultations focussed on the philosophy, goals, and learning outcomes of education.

The result of these consultations was agreement on:

 the concept of a “core,” that is, essential learning outcomes consisting of skills,
knowledge, attitudes, and values that students must acquire at the end of five years
of secondary schooling;

 the eight subjects to form the core;

 the desirable outcomes of secondary school education in Trinidad and Tobago.

In Stage 2 of the process, the officers of the Curriculum Development Division studied
the reports of the consultations, the Education Policy Paper, the reports of the Curriculum
Task Force and the Task Force for Removal of Common Entrance, as well as newspaper
articles and letters to the editor on education during the preceding five years. The School
Libraries Division and the Division of School Supervision assisted the Curriculum
Development Division in this task. The result of the study was the identification and
articulation of a set of desirable outcomes and essential exit competencies to be possessed

4

by all students on leaving school. All learning opportunities, all teaching and learning
strategies, and all instructional plans are to contribute to the realization of these outcomes
and competencies.

At Stage 3, 10 existing schools were identified to pilot the new curriculum. Teachers
from eight subject areas were drawn from these schools to form curriculum writing teams
for each subject. Teachers with specific subject or curriculum development skills from
other schools were also included in the teams. The outputs of this phase included learning
outcomes specific to each subject that contribute to the fulfilment of the national
outcomes; subject content; and teaching, learning, and assessment strategies to support
the outcomes.

The draft curriculum guides for Forms 1 and 2 were approved by Cabinet for introduction
into schools on a phased basis in September 2003. The draft guides for Form 3 were
completed and introduced in the following year. Introduction of the new guides was
accompanied by professional development and training for principals and teachers. The
Ministry also began to supply new and/or upgraded facilities for teaching and learning,
and educational technology. At the same time, work began on a new assessment and
certification system.

Curriculum Revision

As implementation proceeded, feedback was sought by the Curriculum Development
Division through school visits, workshops, and reviews by UWI lecturers and other
stakeholders. In 2007, a survey was conducted among teachers, followed by focus group
meetings, in order to concretize feedback before embarking on the revision process. As in
the original curriculum development exercise, revision—the final stage—was carried out
by teams of practising teachers led by officers of the Curriculum Development Division.

5

Curriculum Underpinnings

The national curriculum has been informed by a wealth of available curriculum theories
and processes.

The major forces that influence and shape the organization and content of the curriculum
include:

1. Educational philosophy and understandings about the nature of knowledge

2. Society and culture

3. The learner and learning process

4. Learning theories

5. The nature and structure of subject matter to be learned

Thus, these areas represent the foundation on which the national curriculum is built. The
philosophical concerns and educational goals that shaped the curriculum also formed the
basis for the dialogue with stakeholders in which the Curriculum Development Division
engaged, with the aim of developing a coherent, culturally focussed, and dynamically
evolving curriculum.

An internal analysis of the education system, together with research conducted in
international forums, has shown that the curriculum is core to the development of
innovative people. This curriculum is aimed at attaining six essential learning outcomes.
The six outcomes identified help to define universally accepted goals that have been
developed and underscored by other educational jurisdictions and that have been agreed
to be essential. The essential learning outcomes help to define standards of attainment for
all secondary school students.

6

Education Policies That Impact on the Curriculum

There are several Ministry of Education policies that impact on the national secondary
curriculum, though some are still in the process of formalization. These include the
National Model for Primary and Secondary Education in Trinidad and Tobago, the ICT
policy, Standards for the Operation of Schools, and Quality Standards. Copies of these
documents may be obtained from the Ministry offices or the website at www.moe.gov.tt.
Three other policies that have direct impact on the development and implementation of
the curriculum are discussed in some detail below.

National Curriculum Policy

A Draft National Curriculum Policy has been approved by Cabinet for consultation with
stakeholders. The Policy statements are summarized as follows:

1. The curriculum must articulate with the goals of national development and be
supportive of the aspirations of individuals and their personal development. It must
provide opportunities for every student to be equipped with the knowledge, skills,
attitudes, values, and dispositions necessary for functioning in an interactive,
interdependent society.

2. The curriculum must be so managed as to ensure the provision of a quality curriculum
experience for all students at all levels of the system.

3. At every level of the system, there must be equitable provision of requisite facilities,
resources, services, and organizational structures that are conducive to and supportive
of effective learning and teaching and healthy development.

4. Continuous quality management must support all curriculum and related activities at
every level of the system.

5. Ongoing research and professional development activities must equip education
practitioners for continued effective practice.

Though the policy has not yet been formally issued, these statements are worthy of
consideration at all stages of the curriculum cycle.

Inclusive Education Policy

The Ministry of Education is committed to “support the delivery of inclusive education in
all schools by providing support and services to all learners, and by taking appropriate
steps to make education available, accessible, acceptable and adaptable to all learners.”
An inclusive curriculum is acknowledged to be the most important factor in achieving
inclusive education. In planning and teaching the school curriculum, teachers are
therefore required to give due regard to the following principles:

7

• The National Curriculum Guides set out what most students should be taught at lower
secondary school but teachers should teach the required knowledge and skills in ways
that suit students’ interests and abilities. This means exercising flexibility and
drawing from curricula for earlier or later class levels to provide learning
opportunities that allow students to make progress and experience success. The
degrees of differentiation exercised will depend on the levels of student attainment.

• Varied approaches to teaching, learning, and assessment should be planned to allow

all students to participate fully and effectively. Account should be taken of diverse
cultures, beliefs, strengths, and interests that exist in any classroom and that influence
the way students learn.

• Students with special needs should be given additional instructional support in

negotiating the regular curriculum, not a different one. The guiding principle of
equity is to supply students who need it with additional help to achieve set standards,
but not to lower the standards.

• Continuous formative evaluation must be used to identify learning needs and to shape

instruction, thus maximizing students’ opportunities for achieving success.
Assessment strategies must be appropriate to the way the curriculum is designed and
delivered, as well as to each student’s individual learning profile and stage of
development.

• Suitable technology must be used in instruction to facilitate learning and enhance

success.

ICT in the Curriculum

The following statements are taken from the Ministry of Education’s ICT in Education
Policy (pp. 28–29).

Curriculum Content and Learning Resources

• Curriculum and content must increasingly maximize the use of ICT.

• ICT must be integrated into the development and delivery of the curriculum.

• ICT integration and ICT competency measures across the curriculum shall be driven

through the development and delivery of an ICT-infused curriculum.

8

Essential Learning Outcomes

The learning outcomes which have been deemed essential are in the areas of:

 Aesthetic Expression

 Citizenship

 Communication

 Personal Development

 Problem Solving

 Technological Competence

The achievement of these essential learning outcomes by all students is the goal that
every core curriculum subject must facilitate. The core curriculum subjects, their content,
and the suggested teaching, learning, and assessment strategies are the means to fulfil this
end.

It is expected that by the end of the third year of secondary school, students’ achievement
in all six areas will result in a solid foundation of knowledge, skills, and attitudes that will
constitute a platform for living in the Trinidad and Tobago society and making informed
choices for further secondary education.

The essential learning outcomes are described more fully below.

Aesthetic Expression

Students recognize that the arts represent an important facet of their development, and
they should respond positively to its various forms. They demonstrate visual acuity and
aesthetic sensibilities and sensitivities in expressing themselves through the arts.

Students, for example:

 use various art forms as a means of formulating and expressing ideas, perceptions,

and feelings;

 demonstrate understanding of the contribution of the arts to daily life, cultural

identity, and diversity;

 demonstrate understanding of the economic role of the arts in the global village

society;

 demonstrate understanding of the ideas, perceptions, and feelings of others as
expressed in various art forms;

9

 demonstrate understanding of the significance of cultural resources, such as

museums, theatres, galleries, and other expressions of the multicultural reality of
society.

Citizenship

Students situate themselves in a multicultural, multi-ethnic environment, and understand
clearly the contribution they must make to social, cultural, economic, and environmental
development in the local and global context.

Students, for example:

 demonstrate understanding of sustainable development and its implications for the

environment locally and globally;

 demonstrate understanding of Trinidad and Tobago’s political, social, and economic

systems in the global context;

 demonstrate understanding of the social, political, and economic forces that have

shaped the past and present, and apply those understandings to the process of
planning for the future;

 examine issues of human rights and recognize and react against forms of

discrimination, violence, and anti-social behaviours;

 determine the principles and actions that characterize a just, peaceful, pluralistic, and

democratic society, and act accordingly;

 demonstrate understanding of their own cultural heritage and cultural identity, and

that of others, as well as the contribution of our many peoples and cultures to
society.

Communication

Students use their bodies, the symbols of the culture, language, tools, and various other
media to demonstrate their deeper understandings of synergies inherent in the exchange
of ideas and information, and thus to communicate more effectively.

Students, for example:

 explore, reflect on, and express their own ideas, learning, perceptions, and feelings;

 demonstrate understanding of facts and relationships presented through words,

numbers, symbols, graphs, and charts;

10

 demonstrate sensitivity and empathy where necessary in communicating various
kinds of emotions and information;

 present information and instructions clearly, logically, concisely, and accurately for a

variety of audiences;

 interpret and evaluate data, and express their conclusions in everyday language;

 critically reflect on and interpret ideas presented through a variety of media.

Personal Development

Students “grow from inside out,” continually enlarging their knowledge base, expanding
their horizons, and challenging themselves in the pursuit of a healthy and productive life.

Students, for example:

 demonstrate preparedness for the transition to work and further learning;

 make appropriate decisions and take responsibility for those decisions;

 work and study purposefully, both independently and in cooperative groups;

 demonstrate an understanding of the relationship between health and lifestyle;

 discriminate among a wide variety of career opportunities;

 demonstrate coping, management, and interpersonal skills;

 display intellectual curiosity, an entrepreneurial spirit, and initiative;

 reflect critically on ethical and other issues;

 deal effectively with change and become agents for positive, effective change.

Problem Solving

Students have a range of problem-solving strategies and apply them appropriately to
situations they encounter. They demonstrate critical thinking and inquiry skills with
which they process information to solve a wide variety of problems.

Students, for example:

 acquire, process, and interpret information critically to make informed decisions;

 use a variety of strategies and perspectives flexibly and creatively to solve problems;

11

 formulate tentative ideas, and question their own assumptions and those of others;

 solve problems individually and collaboratively;

 identify, describe, formulate, and reformulate problems;

 frame and test hypotheses;

 ask questions, observe relationships, make inferences, and draw conclusions;

 identify, describe, and interpret different points of view;

 distinguish facts from opinions.

Technological Competence

Students are technologically literate, understand and use various technologies, and
demonstrate an understanding of the role of technology in their lives, in society, and in
the world at large.

Students, for example:

 locate, evaluate, adapt, create, and share information using a variety of sources and

technologies;

 demonstrate understanding of existing and developing technologies and use them

appropriately;

 demonstrate understanding of the impact of technology on society;

 demonstrate understanding of ethical issues related to the use of technology in local

and global contexts.

12

The Core Curriculum Subjects

The core curriculum subjects are those for which every student is required to demonstrate
achievement of the stated outcomes in Forms 1–3. Additional subjects that contribute to
students’ holistic development and further their interests and aspirations may also be
offered thereafter.

A minimum time allocation is recommended for each core subject. The principal, as
instructional leader of the school, will make the final decision as to time allocation,
according to the needs of the students and the resources available at any given time.

The subjects and the recommended time allocations are as follows:

Subject No. of Periods Subject No. of Periods

English Language Arts 6 Mathematics 5

Science
4

Health and Physical
Education 2

Spanish 4 Technology Education 4

Social Studies 4 Visual and
Performing Arts 4

At the end of Form 3, students will be assessed for the National Certificate of Secondary
Education (NCSE), Level I.

13

Language Across the Curriculum

The development of language skills and the ability to understand and use language
correctly, competently, and effectively is fundamental to the learning outcomes expressed
in the national curriculum. Language is a uniquely human capacity. Three simultaneous
uses of language for learning are envisaged as students experience the national
curriculum: students will learn language, they will learn through language, and they will
learn about language.

Language plays a major role in learning, which occurs when students use the major
modes of language—listening, speaking, reading, and writing—to achieve various
purposes, among them: to communicate with others; to express personal beliefs, feelings,
ideas, and so on; for cognitive development in various subjects of the curriculum; and to
explore and gain insight into and understanding of literature. Language is linked to the
thinking process, and its use allows students to reflect on and clarify their own thought
processes and, thus, their own learning.

The national curriculum is predicated on the assumption that since students’ language
development takes place across the curriculum, the development process must be
addressed in all subject areas. Students will develop and use patterns of language vital to
understanding and expression in the different subjects that make up the curriculum.

However, the student of Trinidad and Tobago functions in a bidialectal context, that is,
the natural language of the student, the Creole, differs from the target language and
language of instruction, Internationally Accepted English. The philosophical position
taken in the national curriculum is that both languages are of equal value and worth, and
both must be respected. Students use their own language as a tool for interpreting the
content of the curriculum and for mastering it. In addition, they must be taught to use the
target language as effectively and effortlessly as they would their natural language.

The exponential growth in information and the use of information and communication
technologies provide opportunities for students to become critical users of information.
Language development and use in this context is also addressed in all subject areas.

14

Curriculum Implementation

Implementation of the curriculum is a dynamic process, requiring collaboration of the
developers (curriculum teams) and users (teachers). In implementation, teachers are
expected to use the formal curriculum, as described in the curriculum guides, to plan
work and teach in a manner that accomplishes the objectives described. Teachers
translate those objectives into units of study, determining the appropriate sequence and
time allocation according to the learning needs of their students. The new Curriculum
Guides provide sample teaching and assessment strategies, but it is also the role of the
professional teacher to select and use sound teaching practices, continually assessing
student learning, and systematically providing feedback to curriculum teams for use in
revising and improving the guides.

A curriculum development system provides support for the tasks of curriculum
implementation. The system advocated by the Ministry of Education involves
stakeholders, specialist curriculum officers, principals, heads of departments, and
teachers, each with specific roles and responsibilities. Some of these are outlined in the
table below.

System Component Members Role

National Curriculum
Advisory Council/
Committee

Stakeholders • Advise on curriculum policy, goals, and
standards

Curriculum Planning and
Development Division
(Head Office and
District-based)

curriculum officers • Plan and develop curriculum
• Provide leadership in identifying curriculum

goals and determining the process for
development of curriculum materials

• Lead writing teams (which include teachers)
• Monitor implementation
• Provide teacher support
• Facilitate teacher professional development for

curriculum implementation
• Advise on processes and materials for effective

implementation and student assessment
• Evaluate curriculum

School Curriculum
Council

Principal/Vice Principal
and Heads of
Departments

• Make major decisions concerning the school
curriculum, such as assigning resources

• Provide guidelines for Instructional Planning
Teams

Instructional Planning
Teams/School
Instructional Committees

Teachers • Cooperate on tasks necessary for effective
implementation, such as:
yearly work plans, units of study, development
of materials to individualize the curriculum,
identification and development of learning
materials, student assessment and evaluation

15

Curriculum Implementation at School Level

The “School Curriculum” refers to all the learning and other experiences that the school
plans for its students. It includes the formal or written curriculum, as well as the informal
curriculum, which is comprised of other developmental opportunities provided by the
school, such as those offered by student clubs, societies and committees, and sporting
organizations (e.g., cricket team, debating society, Guides, Cadets).

The School Curriculum Council develops a School Curriculum that must be in alignment
with the National Curriculum. The School Curriculum Council usually consists of the
Principal and/or Vice Principal and Heads of Department. The duties of the Council
include the development of school culture, goals, vision, and curriculum in alignment
with the national curriculum and culture. It also provides support for curriculum work
and performs evaluation functions.

In providing support for curriculum work, the Council may, for instance:
• encourage teachers to identify challenges and try new ideas;
• develop timetables to allow for development of curriculum materials, for example,

year plans, units, instructional materials;
• ensure availability of learning materials;
• provide instructional leadership;
• ensure that appropriate strategies are formulated to promote student success.

In performing evaluation functions, the Council:
• monitors the curriculum (using, for example, observation, test scores, student books,

formal and informal discussions with different stakeholders);
• assesses the hidden curriculum (including discipline policies, fund allocation, physical

environment);
• evaluates the school programme of studies.

The roles of instructional teams and the individual teachers are described in the following
tables:

Roles of School Instructional Committees

Develop/Revise/Evaluate work programmes
Determine resource needs
Identify/Develop instructional materials
Conduct classroom action research
Integrate and align curriculum
Identify and develop appropriate assessment practices
Develop reporting instruments and procedures (student and teacher performance)
Keep records

16

Roles of Individual Teachers

Develop/Revise instructional programme

Individualize curriculum to suit students’ needs and interests

Develop/Evaluate/Revise unit plans

Develop/Select appropriate learning materials

Select appropriate teaching strategies to facilitate student success

Integrate the curriculum as far as possible, and where appropriate

Select appropriate assessment strategies

Monitor/Assess student learning and keep records

Evaluate student performance

Evaluate classroom programmes

Conduct action research

Collaborate with colleagues

17

References

Trinidad and Tobago. Ministry of Education. (2005a). Draft policy for information and

communications technology in education. Port of Spain, Trinidad: Author.
Trinidad and Tobago. Ministry of Education. (2005b). Green paper for public comment:

Draft quality standards for education in Trinidad and Tobago. Port of Spain,
Trinidad: Author.

Trinidad and Tobago. Ministry of Education. (2005c). Quest for excellence: Quality
standards for education in Trinidad and Tobago: A Ministry of Education Green
Paper – first revision. Port of Spain, Trinidad: Author.

Trinidad and Tobago. Ministry of Education. (2006). Curriculum policy: Preprimary to
secondary education; draft. Port of Spain, Trinidad: Author.

Trinidad and Tobago. Ministry of Education. (2007). The national model for education in
Trinidad and Tobago (Early childhood, primary and secondary); draft. Port of
Spain, Trinidad: Author.

Trinidad and Tobago. Ministry of Education. (2008). Draft corporate plan 2008–2012.
Port of Spain, Trinidad: Author.

Trinidad and Tobago. Ministry of Education. Student Support Services Division. (2008).
Inclusive education policy; draft 5. Port of Spain, Trinidad: Author.

Trinidad and Tobago. National Task Force on Education. (1994). Education policy paper
(1993-2003) (White paper). Port of Spain, Trinidad: Author.

Trinidad and Tobago. Task Force for the Removal of the Common Entrance
Examination. (1998). Report. Port of Spain, Trinidad: Author.

Part 2
The Health and Physical Education

Curriculum

21

Introduction

The curriculum in Health and Physical Education presents students with a multitude of
possibilities. Health and Physical Education has always been focused primarily on
promoting health-related fitness and the development of motor skills. However, the goals
of personal integration and social development are also given high priority in this
curriculum. Human movement activities constitute the subject matter of the physical
education curriculum. The curriculum emphasizes the need to translate short-term results
into lifestyle changes.

Vision Statement

All students will experience a well-structured Health and Physical Education programme,
which will help them to develop the relevant knowledge, skills, values, and attitudes, as
well as the creativity, to enhance their physical, social, intellectual, and emotional well-
being.

22

Rationale

Health and Physical Education is an integral part of general education, and belongs
within the core curriculum for secondary education. Health and Physical Education
programmes provide opportunities for all students to be physically active and to develop
appreciation for and enjoyment of movement.

Students are growing up in a world of rapid change, which has led to more sedentary
lifestyles. As a result, low levels of fitness, obesity, and poor movement/skill
development are all too common. The Health and Physical Education curriculum
therefore focuses on the health of individuals and the factors that influence their
movement skills and physical activity levels.

Health and Physical Education fosters the holistic development of students of varying
abilities, capabilities, and interests through a structured programme of psychomotor
activities. This curriculum has been planned to develop social and scientific
understandings about movement. Students who experience the curriculum will be given
opportunities to learn about and practise ways of maintaining active, healthy lifestyles
and improving their health status.

The curriculum includes the study of movement and physical activity. Emphasis is placed
on understanding how the body moves and the socio-cultural influences that regulate
movement. Scientific content to be studied includes anatomy, physiology, health and
physical fitness, and acquisition of the relevant skills. Students are also encouraged to be
sensitive about gender issues and issues affecting the differently abled. This will impact
on how movement and patterns of participation in physical activity are valued by
students.

The Health and Physical Education curriculum seeks to provide satisfying experiences
for all students from Form 1 to Form 3. The curriculum offers stimulating and varied
activities that are appropriate to students’ age and ability. These can be set at levels that
challenge all students, including the differently abled, but will also give all students
opportunities for achieving success.

The individual who has been exposed to this curriculum will have the knowledge, skills,
and attitudes necessary to incorporate physical activity into regular routines, leisure
pursuits, and career requirements throughout life. In addition, striving for an active,
healthy lifestyle fosters personal growth, the enhancement of well-being, and the
development of the individual’s capacity to take a productive role in the society.

23

Philosophy

The philosophy of Health and Physical Education is informed by the national education
philosophy. It is the belief of the curriculum planners that Health and Physical Education
must contribute holistically to the development of all students. It should foster
competencies and beliefs that are necessary for a healthy lifestyle.

A Health and Physical Education programme, therefore, should:

• provide activities that are responsive to the divergent needs of all students in the
psychomotor, cognitive, and affective domains;

• be structured in a sequential and progressive manner that will facilitate the
assessment of the all-round development of students;

• offer enjoyable activities that are appropriate to the physical and mental abilities

of students;

• facilitate lifelong learning by helping students to appreciate the importance of

knowledge, research techniques, and problem-solving and critical thinking skills;

• create opportunities for the development of positive attitudes and values that will
enable students to function effectively in a culturally diverse society;

• encourage participation in physical fitness activities that promote health and
wellness, thus enabling students to become independent, responsible, contributing
members of society.

24

Goals of the Health and Physical Education Programme

The Health and Physical Education programme provides opportunities for students to:

1. develop physically, intellectually, emotionally, morally, spiritually, and socially;

2. develop basic life skills, including critical thinking, problem-solving, and decision-

making;

3. value and enjoy engaging in regular and structured physical activity for the promotion

of healthy lifestyles;

4. acquire and use skills for creative and efficient movement in a variety of appropriate

situations and circumstances;

5. demonstrate proficiency in various sporting disciplines;

6. develop and display teamwork skills necessary to engage in cooperative physical

activities;

7. develop and display appropriate leadership qualities;

8. acquire basic survival skills;

9. develop an awareness of and an appreciation for a safe and healthy environment;

10. integrate Health and Physical Education with other core subjects.

25

Physical Education Standards

The Essential Learning Outcomes described in Part 1 help to define standards of
attainment for all secondary school students. The Health and Physical Education
Curriculum will assist students in achieving these outcomes through the realization of the
Physical Education Content Standards, which have been directly aligned to these
Essential Learning Outcomes.

Alignment of Physical Education Standards to the Essential Learning Outcomes

Content Standards Essential Learning Outcomes

1. Achieve and maintain a health-
enhancing level of physical fitness
and wellness

• Personal development
• Technological competence
• Problem solving
• Communication

2. Apply concepts and principles for the
development and performance of
motor skills

• Aesthetic expression
• Citizenship
• Communication
• Personal development
• Problem solving
• Technological competence

3. Exhibit responsible personal and
social behaviour

• Citizenship
• Communication
• Problem solving
• Personal development

4. Exhibit safety principles and practices

• Citizenship
• Problem solving
• Technological competence

26

Connections to the Core Curriculum

Health and Physical Education is an integral part of the secondary education core
curriculum. It is, in fact, directly connected to all other subjects in the core curriculum.

Language Arts

Health and Physical Education directly contributes to students’ language development
because it provides students with opportunities to:

• develop an understanding of language specific to the field of Health and Physical
Education, so that they may participate and communicate more effectively in physical
education programmes and activities;

• practise the terminology and discourse styles used by persons involved in Health and

Physical Education;

• develop the ability to critically analyse media messages that may impact on their

lifestyles and their behaviour as consumers;

• develop skills for locating, assessing, and synthesizing information related to Health

and Physical Education from a variety of sources.

Social Studies

The Health and Physical Education programme is linked to the Social Studies curriculum
because it helps students to:

• develop a focus on the interaction between them and the natural, social, and cultural
environment in which they live and work;

• develop an understanding of the links between the environment, the individual, and

the health of the community;

• engage in critical analysis of gender issues as they relate to Health and Physical

Education;

• gain perspectives on equity in sport;

• promote the sporting achievement of all persons, regardless of gender;

27

• experience success and enjoyment, and thus sustain their participation in a wide
variety of physical activities;

• develop positive relationships and self-confidence through participation in a wide

variety of physical activities;

• develop mechanisms for acceptable release of emotion and stress through

participation in a wide variety of physical activities;

• attain and demonstrate desirable social standards of effective, positive citizenship;

• develop respect for authority;

• develop knowledge and understanding of, and respect for, the customs, values, and

traditions of other cultures.

Visual and Performing Arts

Health and Physical Education is closely linked to Visual and Performing Arts because it
helps students to:

• enhance their artistic and creative expression through movement experiences;

• enhance their appreciation of music, dance, and dramatic expression through their

involvement in Movement Education and Dance.

Technology Education

Health and Physical Education is linked to Technology Education because it provides
students with opportunities to:

• use a variety of technologies to assist, monitor, and deliver appropriate physical
activity;

• recognize the importance of technological changes in all aspects of their lives, and

relate these to Health and Physical Education;

• develop motor skills and manipulative skills required for Technology Education.

28

Science

The connections between Science and Health and Physical Education are generally
focused on:

• understanding the nature of natural systems, including the functioning of the human
body, and appreciating the importance of such understanding to survival and health;

• developing an understanding of scientific principles that are related to human

movement and healthy body functioning.

Mathematics

Health and Physical Education is linked to Mathematics because it helps students to:

• enhance their skills in measurement and construction through the marking and
drawing to scale of playing areas such as courts, fields, and so on;

• improve their numeric and calculation skills through their involvement in the

different aspects of scoring used in sport;

• develop skills in collecting, processing, and recording data.

29

The Purpose and Organization of the Curriculum Guide

The section of the curriculum guide that follows is specific to Health and Physical
Education, and serves as a source of ideas to support teachers’ use of their creativity to
prepare, deliver, and evaluate their programmes. The vision statement, rationale,
philosophy, and goals described earlier in the document form the basis on which the rest
of the curriculum is developed. The policy statement informs users of the document about
requirements that must be met in planning and implementing all Physical Education
programmes.

The Physical Education Standards emanate from the curriculum goals and are aligned to
the Essential Learning Outcomes. They are intended to guide teachers and administrators
as they plan and monitor school curricula.

The content standards describe the knowledge and skills to be developed through the
curriculum. They define the programme of study that has been designed for the subject.
They also identify the critical behaviours to be learned in a programme of Physical
Education.

The performance standards are derived from the content standards, and focus on students’
competence in applying and demonstrating what they know and can do in Physical
Education. They define the levels of learning that are considered satisfactory for each
form, from 1 to 3.

The learning outcomes specify what students will know and be able to do as a result of a
learning activity, or sequence of activities. These are expressed as knowledge, skills, and
attitudes that students will develop.

The framework has been conceptualized as a termly/yearly course of work for each form.
The curriculum content provides teachers with a detailed description of the scope and
suggested sequence for the treatment of various topics, organized in a sequential and
progressive format. These constitute the content from which individual school
programmes may be developed.

The suggested teaching strategies, sample lessons, and evaluation techniques provide the
tools that will assist teachers in implementing their programmes. The teaching strategies
maximize learning while evaluation ensures that objectives are met and measures the
success of the delivery of the curriculum.

30

Physical Education Policy

Curriculum planning and implementation should be informed by elements of the
proposed Physical Education National Policy that refer to:

• Instructional Programme Design

A sequential, developmentally appropriate curriculum must be implemented to help
students develop the knowledge, motor skills, self-management skills, attitudes, and
confidence needed to adopt and maintain a healthy lifestyle. Suitably adapted physical
education programmes shall be included as part of individual education plans for students
with chronic health problems or other special needs.

• Intra-Mural and Extra-Mural Programme

A well-structured programme of co-curricular and extra-curricular activities should be
established in schools to ensure that students are provided with the opportunities to
further enhance the skills acquired in the Physical Education programme.

• Assessment

All students must be regularly assessed for attainment of Physical Education learning
objectives.

• Health-Related Fitness Testing

Health-related fitness testing must be integrated into the curriculum as an instructional
tool.

• Exemptions

Exemptions from Physical Education practical classes shall be permitted if a physician
states in writing that physical activity will jeopardize the student’s health and well-being.

• Teaching Staff

Physical education shall be taught by specialists who are certified by the Ministry of
Education.

• Facilities

Policy makers/school administrators shall endeavour to ensure the provision of adequate
spaces, facilities, equipment, and supplies that are necessary to achieve the objectives of
the physical education programme.

Health and Physical Education Standards

33

Content Standard 1: Achieve and Maintain a Health-Enhancing Level of Physical Fitness and Wellness

Form 1 Form 2 Form 3

Performance Standard

Understand some aspects of the structure and
functions of the human body in relation to
movement

Learning Outcomes

Students will be able to:

• demonstrate basic knowledge of the
systems of the human body

• understand the functions, structure, and
workings of the skeletal and muscular
systems

• demonstrate knowledge of the effects of
physical activities on the skeletal and
muscular systems

Performance Standard

Display habits and practices that will impact
positively on a healthy lifestyle

Learning Outcomes

Students will be able to:

• demonstrate understanding of the
relationship between wellness and lifestyle

Performance Standard

Demonstrate an understanding of the human
body in relation to movement

Learning Outcomes

Students will be able to:

• understand the functions, structure, and
workings of the circulatory and respiratory
systems

• show the relationship of the circulatory and
respiratory systems to other systems

• understand the effects of physical activities
on the circulatory and respiratory systems

Performance Standard

Undertake the responsibility to develop a
healthy lifestyle

Learning Outcomes

Students will be able to:

• apply habits and practices to attain a
healthy lifestyle

Performance Standard

Apply knowledge of anatomy and physiology
to achieve and maintain a high level of
physical fitness and wellness

Learning Outcomes

Students will be able to:

• understand the functions, structure, and
workings of the digestive and nervous
systems

• understand the relationship between the
digestive and nervous systems and other
systems

• understand the effects of physical activities
on the digestive and nervous systems

Performance Standard

Set achievable goals to maintain a healthy
lifestyle

Learning Outcomes

Students will be able to:

• understand the effects of substance abuse
on health and performance

• incorporate specific health behaviours to
attain short-term and long-term goals

34

Form 1 Form 2 Form 3

Performance Standard

Demonstrate understanding of the relationship
between regular participation in physical
activities and health-enhancing levels of
physical fitness

Learning Outcomes

Students will be able to:

• understand the concept of physical fitness
• recognize the fitness requirements for

different physical activities

Performance Standard

Participate regularly in physical activities to
achieve a health-enhancing level of physical
fitness relative to one’s lifestyle and needs

Learning Outcomes

Students will be able to:

• apply the knowledge of physical fitness to
enhance performance

Performance Standard

Apply the principles of training to improve
performance during physical activity, and
maintain a health-enhancing level of physical
fitness

Learning Outcomes

Students will be able to:

• demonstrate an understanding of the
principles of training

35

Content Standard 2: Apply Concepts and Principles for the Development and Performance of Motor Skills

Form 1 Form 2 Form 3

Performance Standard

Demonstrate an understanding of basic
movement concepts

Learning Outcomes

Students will be able to:

• create sequences using basic movement
concepts

• perform basic gymnastic skills in simple
routines

• demonstrate creative and rhythmic
expressions of simple movement patterns

• demonstrate basic swimming techniques

• apply basic water safety skills

Performance Standard

Demonstrate basic skills in outdoor activities

Learning Outcomes

Students will be able to:

• demonstrate an appreciation for outdoor
activities

Performance Standard

Apply movement concepts with proficiency

Learning Outcomes

Students will be able to:

• demonstrate competency in movement
through the use of apparatus

• execute gymnastic skills with competency

• apply movement concepts to enhance
creative and folk dance sequences

• demonstrate an appreciation for various folk
dances

• demonstrate basic swimming strokes

• demonstrate basic life-saving skills

Performance Standard

Demonstrate competency in outdoor
education skills

Learning Outcomes

Students will be able to:

• display simple outdoor techniques efficiently

• apply safety measures in outdoor activities

Performance Standard

Demonstrate an understanding of
relationships between movement concepts
and skill performance

Learning Outcomes

Students will be able to:

• apply movement concepts in technically
sound gymnastic performances

• display proficiency when carrying out
creative gymnastic routines

• apply movement concepts in contemporary
and social dance

• demonstrate proper swimming strokes

• demonstrate basic life-saving skills

Performance Standard

Apply outdoor education skills in orienteering

Learning Outcome

Students will be able to:

• demonstrate orienteering skills

36

Form 1 Form 2 Form 3

Performance Standard

Apply fundamental motor skills in modified
game situations

Learning Outcomes

Students will be able to:

• understand and appreciate the history of
specific games/athletics

• apply perceptual motor concepts and
principles to the learning and development
of motor skills

• demonstrate basic motor skills with
efficiency

• execute strategies and rules in modified
game/athletic situations

Performance Standard

Apply principles of movement to enhance
specialized motor skills in modified game
situations

Learning Outcomes

Students will be able to:

• understand and appreciate the history of
specific games/athletics

• apply motor skills that reflect good
technique and the ability to select the best
response in a given situation

• apply appropriate strategies and rules in
game situations

Performance Standard

Establish connections between movement
principles, rules, and strategies to enhance
performance of motor skills

Learning Outcomes

Students will be able to:

• understand and appreciate the history of
specific games/athletics

• apply motor skills with proficiency while
participating in game/athletic situations

• make connections between skills, rules, and

strategies of games/athletic activities

37

Content Standard 3: Exhibit Responsible Personal and Social Behaviour

Form 1 Form 2 Form 3

Performance Standard

Demonstrate and take responsibility for
appropriate personal behaviour

Learning Outcomes

Students will be able to:

• demonstrate a willingness to follow rules,
instructions, and procedures and stay on
task

Performance Standard

Engage in appropriate interpersonal
relationships

Learning Outcomes

Students will be able to:

• interact positively with others in group
settings

Performance Standard

Demonstrate positive personal behaviour

Learning Outcomes

Students will be able to:

• readily follow rules, instructions, and
procedures and stay on task

• display self-confidence in physical activity
settings

Performance Standard

Engage in positive interpersonal relationships

Learning Outcomes

Students will be able to:

• demonstrate an understanding and
appreciation of teamwork to achieve
collective goals

• demonstrate and encourage respect for
others

Performance Standard

Demonstrate an understanding of the
correlation between responsible personal
behaviour and healthy interpersonal
relationships

Learning Outcomes

Students will be able to:

• show initiative and self-esteem in physical
activity settings

• demonstrate and promote good
sportsmanship

Performance Standard

Demonstrate an understanding of the impact
of positive group dynamics on the
achievement of group goals

Learning Outcomes

Students will be able to:

• apply effective teamwork and cooperation
skills to achieve collective goals

38

Content Standard 4: Exhibit Safety Principles and Practice

Form 1 Form 2 Form 3

Performance Standard

Display awareness of basic safety rules when
performing physical activities

Learning Outcomes

Students will be able to:

• observe safety rules for different physical
activities

Performance Standard

Demonstrate basic knowledge of the care and
prevention of injuries

Learning Outcomes

Students will be able to:

• demonstrate awareness of first aid skills in
the treatment of minor injuries.

• demonstrate awareness of measures to
avoid injuries

Performance Standard

Demonstrate understanding of safety rules in
physical activities

Learning Outcomes

Students will be able to:

• appreciate the importance of rules in
physical activities

Performance Standard

Practise safety principles in the care and
prevention of minor injuries

Learning Outcomes

Students will be able to:

• apply first aid skills to athletic injuries

• practise safety measures for the prevention
of injuries

Performance Standard

Apply safety rules and procedure in a variety
of situations

Learning Outcomes

Students will be able to:

• apply safety rules in relation to specific
activity settings

Performance Standard

Apply safety principles and practices to the
care and prevention of athletic injuries

Learning Outcomes

Students will be able to:

• apply first aid skills to athletic injuries

• apply safety measures for the prevention of
injuries

• maintain appropriate control in relation to
rehabilitation protocol

Framework for
Health and Physical Education

Forms 1–3

41

Form 1 — Term 1

Standard 1 – Achieve and maintain a health-enhancing level of physical
fitness and wellness

• Definition of wellness
• Dimensions of wellness
• Features of a healthy lifestyle

Standard 2 – Apply concepts and principles for the development and

performance of motor skills

• Meaning of Movement Education
• Development of movement concepts – space awareness, body awareness,

relationships, effort
• Movement activities – weight bearing, weight transference, flight, body shape

• History of netball
• Passing – overarm, chest, bounce, underarm
• Catching

• History of football
• Passing using inside of the foot
• Receiving using the inside of the foot
• Kicking – low drive

• History of cricket
• Batting – forward defence, forward drive, pull to leg
• Bowling – basic overarm bowling action

• History of track and field
• Definition of track and field
• Areas of track and field
• General principles of walking, running, throwing, jumping
• Basic techniques of sprinting
• Starts – crouch, standing
• Relays – baton passing
• Jumps – long, high
• Throws – shot

42

Standard 3 – Exhibit responsible personal and social behaviour

• Procedures/rules
• Instructions

Standard 4 – Exhibit safety principles and practices

• Safety rules:

- equipment
- environment
- protective gear

• Reinforcement: benefits of safety rules

Form 1 — Term 2

Standard 1 – Achieve and maintain a health-enhancing level of physical

fitness and wellness

• Definition of fitness
• Components of fitness
• Factors affecting fitness

Standard 2 – Apply concepts and principles for the development and

performance of motor skills

• Meaning of gymnastics
• Balances – crouch balance, headstand, handstand
• Rolls – forward and backward
• Cartwheel, round-off

• Foot work in netball – stopping, stepping, pivoting
• Rules relating to skills in passing and footwork

• History of basketball
• Passing – javelin, lob, two-handed passes
• Catching

Standard 3 – Exhibit responsible personal and social behaviour

• Sharing with others

43

Standard 4 – Exhibit safety principles and practices

• Application of appropriate emergency responses
• Definition of first aid
• Components of a first aid kit

Form 1 — Term 3

Standard 1 – Achieve and maintain a health-enhancing level of physical

fitness and wellness

• Nutrition and health
• Definition of nutrition – sources and uses of food
• Assessment of fitness level
• Fitness needs in major sports

Standard 2 – Apply concepts and principles for the development and

performance of motor skills

• Astride vault

• Offensive and defensive skills in netball
• Strategies in modified game situations

• Dribbling in basketball – static and dynamic
• Rules relating to skills in passing and dribbling
• Strategies in modified game situations

• Basic dribbling in football
• Rules relating to skills in passing and dribbling
• Strategies in modified game situations

• Fielding in cricket – underarm throw, long barrier
• Catching – close, high catching

Standard 3 – Exhibit responsible personal and social behaviour

• Respect for others

Standard 4 – Exhibit safety principles and practices

• Type of injuries

- soft tissue
- hard tissue

44

Form 2 — Term 1

Standard 1 – Achieve and maintain a health-enhancing level of physical

fitness and wellness

• Nutritional principles
• Weight management
• Stress management

Standard 2 – Apply concepts and principles for the development and
performance of motor skills

• Weight bearing and weight transference using apparatus
• Through vault

• Shooting in netball
• Court craft – areas of the court, positional play
• Rules of the game
• Scoring

• Dribbling in basketball
• Footwork – pivot
• Shooting – lay up

• Trapping in football
• Throw in

• Discus throw

• Creative dance
• Folk dance

Standard 3 – Exhibit responsible personal and social behaviour

• Self-discipline/commitment

- participation
- followership
- leadership

45

Standard 4 – Exhibit safety principles and practices

• Safety practices in given activities
• Safety implications of warm up and cool down
• Importance of protective gear

Form 2 — Term 2

Standard 1 – Achieve and maintain a health-enhancing level of physical

fitness and wellness

• Cardio-respiratory endurance – energy system, benefits of cardio-respiratory

endurance exercise, cardio-respiratory fitness tests

Standard 2 – Apply concepts and principles for the development and
performance of motor skills

• Forward roll on the box

• Backward defence and attack strokes in cricket, running between wickets
• Basic bowling – direction, line and length
• Two hand collecting, overhand throw, skim catch, basic wicketkeeping
• Dismissals, signals

• Brief history and skills of volleyball
• Lead-up activities
• Overhead/set, forearm/bump/dig
• Underarm, overarm serve

• Javelin throw

• Back stroke in swimming
• Shallow dive
• Dry rescue techniques – reach, rope throw

• Basic techniques of map reading
• Hiking
• Camping
• Safety rules

46

Standard 3 – Exhibit responsible personal and social behaviour

• Communication skills

- feedback
- self-expression

• Acceptance of varying roles and responsibilities as members of groups
- group leader
- official
- manager

Standard 4 – Exhibit safety principles and practices

• Initial procedure in the event of an injury

Form 2 — Term 3

Standard 1 – Achieve and maintain a health-enhancing level of physical

fitness and wellness

• Cardio-respiratory endurance programme
• Principles of physical fitness – warm up, overload, cool down

Standard 2 – Apply concepts and principles for the development and

performance of motor skills

• Passing in football – lofted
• Goalkeeping

• Shooting in basketball – set shot

• History of hockey
• Passing and receiving – push
• Dribbling
• Bowling in cricket – leg spin, off spin

Standard 3 – Exhibit responsible personal and social behaviour

• Cooperation
• Respect

- peers
- group leader
- teachers
- individual differences

47

Standard 4 – Exhibit safety principles and practices

• Methods of self-protection when treating injuries
• Treatment of basic injuries

Form 3 — Term 1

Standard 1 – Achieve and maintain a health-enhancing level of physical

fitness and wellness

• Digestive system
• Definition of drugs
• Reason for drug use
• Effects of smoking, alcohol
• Frequently abused drugs
• Effects of drugs on human body and sports performance

Standard 2 – Apply concepts and principles for the development and

performance of motor skills

• Gymnastic routines
• Neck spring
• Overarm spring

• Officiating in netball
• Game situation

• The field of play in football
• Officiating
• Game situation

• Offensive and defensive skills in basketball
• Officiating
• Areas of court/playing areas
• Game situation

• Offensive and defensive skills in volleyball – spike, block
• Scoring and rules of the game
• Game situation

• Passing in hockey – hit, flick

• Hurdling – basic technique

48

• Dance etiquette
• Social dance

Standard 3 – Exhibit responsible personal and social behaviour

• Leadership skills
• Conflict resolution
• Setting goals

Standard 4 – Exhibit safety principles and practices

• Environmental awareness

Form 3 — Term 2

Standard 1 – Achieve and maintain a health-enhancing level of physical

fitness and wellness

• Training programmes – periods of training
• FITT principles
• Phases of a training session
• The nervous system

Standard 2 – Apply concepts and principles for the development and

performance of motor skills

• Hitting across the line of the ball in cricket – pull, sweep, cut
• Game situation

• Goalkeeping in hockey
• Basic rules
• Modified game situation

• History of tennis
• Lead-up activities
• Striking – forehand, backhand, serve, volley

• History of badminton
• Major skills – serve, striking: forehand, backhand
• Overarm

• Orienteering skills
• Types of maps – contour, rainfall, and so on
• Scale interpretation

49

• Compass features
• Choice of route

• Breaststroke in swimming

Standard 3 – Exhibit responsible personal and social behaviour

• Etiquette
• Fair play
• Self-control
• Teamwork
• Inclusive behaviour

Standard 4 – Exhibit safety principles and practices

• Advanced first aid
• Strategies for emergency situations and long-term management of injuries

Form 3 — Term 3

Standard 1 – Achieve and maintain a health-enhancing level of physical

fitness and wellness

• Major forms of cardiovascular disease
• Protection against cardiovascular disease

Standard 2 – Apply concepts and principles for the development and

performance of motor skills

Game situations in:

• netball
• football
• cricket
• basketball
• volleyball

• Overhand clear, smash in badminton
• Modified game situation

50

• Serving in tennis
• Volleying
• Modified game situation

• Contemporary dance

Standard 3 – Exhibit responsible personal and social behaviour

• Cooperative problem solving
• Achieving team goals

Standard 4 – Exhibit safety principles and practices

• Apply safety principles and practices in simulated situations

Curriculum Content

53

Standard 1: Achieve and Maintain a Health-Enhancing Level of Physical Fitness and Wellness

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

Students will be able to:

• acquire basic knowledge of

the systems of the human
body

• understand the functions,

structure, and workings of the
skeletal, muscular,
circulatory, respiratory,
digestive, and nervous
systems

• An overview of body systems

• The Skeletal System:

- functions
- structure – major bones, joints
- connective tissues
- workings

• The Muscular System:

- functions
- structure – types
- workings

• The Circulatory System:

- functions
- structure – heart, pulse, blood

vessel, blood, blood pressure
- workings

• The Respiratory System:

- functions
- structure – air passages, lungs,

diaphragm
- workings

• Class discussion
• Research
• Group work

• Observation of models of

different systems

• Review video clips of sports

men and women in action
• Research
• Group work
• Individual work

• Class discussion
• Research

• State the major body systems, their

main organs and main functions
• Complete crossword puzzle on body

systems

• Match the common names with the

scientific names of some parts of the
skeleton

• Place correct labels on diagrams of
parts of the skeletal system

• Outline the functions of the muscular

system
• Identify types of muscles and give

examples of where they are found

• Outline the functions of the circulatory

system
• Measure and record personal data

such as pulse rate and blood pressure
in journal

• Use chart to compare results of heart
rates according to age and gender

• Outline the functions of the respiratory

system
• Explain the effects of physical activity

on the circulatory and respiratory
systems

54

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• demonstrate knowledge of

the effects of physical
activities on the skeletal,
muscular, circulatory,
respiratory, digestive, and
nervous systems

• show the interrelatedness of

the skeletal, muscular,
circulatory, respiratory,
digestive, and nervous
systems

• The Digestive System:

- functions
- structure
- workings – ingestion, absorption

• The Nervous System:

- functions
- structure – nerves, dendrites
- central nervous system
- workings

• The effects of physical activity on the
skeletal, muscular, circulatory,
respiratory, digestive, and nervous
systems

• Class discussion
• Research
• Group work

• Viewing animated objects

• Viewing video clips of sports

men and women in action
• Research
• Group work
• Individual work

• Measuring heart rates
• Plenary session
• Research

• Label parts of the digestive system
• Complete a crossword puzzle on the

digestive system

• Draw and label the main parts of the

nervous system
• Demonstrate and give examples of

voluntary and involuntary actions

• Research the effects of physical

activity on the skeletal, muscular,
circulatory, respiratory, digestive, and
nervous systems and present findings
in scrapbook/portfolio

• State how the functions of one system

are dependent upon the functions of
other systems

55

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• demonstrate an

understanding of the
relationship between
wellness and lifestyle

• apply habits and practices to

achieve a healthy lifestyle

• Meaning of wellness/lifestyle

• Dimensions of wellness:

- physical
- emotional
- intellectual

• Behaviours that affect wellness:

- physical activity
- healthy diet
- stress management
- heredity
- environment
- adequate health care

Healthy lifestyle practices:

• Nutrition – nutrients, function, diet,

healthy sources
• Nutritional principles – variety,

balance, moderation
• Weight management - diet & eating

habits, physical activity & exercise
• Stress management – social support,

relaxation techniques

• Class discussion

• Projects

• Group work

• Research

• Guided discovery

• Cooperative learning

• Complete questionnaires based on

self-perceptions of wellness and a
healthy lifestyle

• Identify the dimensions of wellness

• Explain how exercise, rest, and other
factors contribute to healthy living

• Prepare a student journal on lifestyle
management

• Identify the components of a healthy

diet
• Explain the functions of nutrients
• Prepare a portfolio on nutrition
• Apply nutritional principles to develop

a healthy lifestyle

• Produce a student journal on lifestyle

management

56

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• understand the effects of

substance abuse on health
and performance

• incorporate specific health

behaviours to attain short-
term and long-term goals

• understand the concept of

physical fitness

• Definition of drugs
• Reasons why some athletes take

drugs
• Types of drugs

• Major forms of cardiovascular

diseases:
- hypertension
- heart attack
- atherosclerosis
- stroke

• Protection against cardiovascular

diseases:
- eat healthy
- exercise regularly
- avoid tobacco
- manage blood pressure
- practise anger management

• Definition of physical fitness
• Components of fitness:

- health-related fitness
- sport-related fitness

• Factors affecting fitness:
- stress
- the environment
- diet

• Class discussion

• Projects

• Group work

• Research

• Guided discovery

• Define drugs
• Classify various drugs
• Outline the harmful effects of

frequently abused drugs on human
behaviour

• Explain the effects of performance
enhancing drugs

• Define the major forms of

cardiovascular diseases

• Discuss ways in which cardiovascular

diseases can be prevented

• Use key words to define physical

fitness

• Demonstrate various components of

fitness

57

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• recognize the fitness needs

of different physical activities

• apply the knowledge of

physical fitness to enhance
performance of physical
activities

• demonstrate an
understanding of principles of
training

• Assessment of fitness levels:

- fitness tests
- fitness programme
- goals

• Cardio-respiratory endurance –

energy production

• Benefits of cardio-respiratory

endurance

• Cardio-respiratory endurance

programme:
- setting goals
- choosing sports and activities
- determining frequency of training
- assessment of cardio-respiratory

fitness

• Principles of training:

- specificity
- progression

• Methods of training:

- continuous
- fartlek
- circuit

• Cooperative learning

• Cooperative learning

• Guided discovery

• Peer observation

• Teacher guidance

• Class discussion

• Problem solving

• Station teaching

• Identify the predominant fitness

component of simple physical
activities

• Perform tests to determine fitness
level

• Explain how energy is produced in the
body

• Present findings on benefits based on
group research

• Use the results of fitness tests to

monitor fitness levels

• Develop a cardio-respiratory fitness

programme

• Explain some principles and methods
of training

58

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• apply the knowledge of the

principles and methods of
training to optimize
performance

• incorporate principles of

training to further develop
programmes to enhance
fitness levels

• Effects of training on:

- human body
- sport performance

• Training programme:

- periods of training
- pre-season
- competition/peak-season
- off-season

• Phases of a training session:

- warm up
- fitness
- skills
- cool down

• Teacher guidance

• Class discussion

• Problem solving

• Station teaching

• Describe some effects of training on

the human body and sport
performance

• Identify a training programme for a

particular season

• Explain the phases of a training

session

• Plan a simple training session

59

Standard 2: Apply Concepts and Principles for the Development and Performance of Motor Skills

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

Students will be able to:

• create sequences using

basic movement concepts

• demonstrate competency in

movement using apparatus

• perform basic gymnastic

skills in simple routines

• Meaning of Movement Education

• Development of movement concepts:

- space awareness
- body awareness
- relationships
- effort

• Weight bearing on different body parts

• Weight transference using different

body parts

• Different methods of take-off and

landing

• Body shape in held positions and in

flight

• Weight bearing and weight

transference, using apparatus

• Meaning of gymnastics
• Balances:

- crouch balance
- headstand
- handstand

• Rolls:
- forward
- backward

• Cartwheel, round-off
• Astride vault

• Research project

• Class discussion

• Guidance

• Peer tutoring

• Observation

• Demonstration

• Practice

• Individual, pair, and group

work

• Demonstrate movement concepts in

physical education activities

• Perform weight-bearing activities on

different body parts

• Perform activities showing

transference of weight using different
body parts

• Perform sequences of jumps

exploring different methods of take-off
and landing

• Demonstrate different body shapes in

weight-bearing/weight-transference
activities and in flight

• Perform movement skills competently

using various apparatus

• Execute basic gymnastic skills and

routines

60

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• execute gymnastic skills with

competency

• apply movement concepts in

presenting technically sound
gymnastic performances

• demonstrate advanced

gymnastic skills

• demonstrate creative and

rhythmic expressions of
simple movement patterns

• apply movement concepts to
enhance creative and folk
dance sequences

• demonstrate an appreciation

for various folk dances

• Forward roll on the box

• Through vault

• Routines involving gymnastic skills

• Neck spring

• Overarm spring

• History, elements, and types of dance

• Dynamic awareness:

- weight
- time
- space
- flow

• Creative dance patterns:

- contracting and extending
- rising and falling
- advancing and retreating
- moving and stopping

• Creative dance

• Folk dance

• Guidance

• Peer tutoring

• Observation

• Research project

• Demonstration

• Practice

• Perform forward roll on the box

• Perform vaults over partner and

vaulting box

• Perform skilled routines in gymnastics

• Observe and analyse performances

• Perform the neck spring and overarm

spring

• Outline the history of dance

• Explain how to perform different types

of dance

• Create and perform simple dance

sequence

• Perform simple folk dance

61

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• apply movement concepts in

contemporary and social
dance

• apply basic water safety skills

• demonstrate basic lifesaving

skills

• demonstrate basic swimming

techniques

• demonstrate basic swimming

strokes

• demonstrate proper

swimming strokes

• Contemporary dance

• Social dance

• Dance etiquette

• Basic water safety rules and skills

• Dry rescue techniques:

- reach
- rope throw

• Floating

• Front crawl

• Backstroke

• Shallow dive

• Breaststroke

• Demonstration

• Guidance

• Peer tutoring

• Observation

• Research project

• Practice

• Perform contemporary and social

dance patterns

• Demonstrate dance etiquette

• Demonstrate safe practices in and

around the pool

• Exhibit the ability to float for at least

15 seconds

• Demonstrate the front crawl across

the pool

• Perform the backstroke across the

width of the pool

• Perform the shallow dive

• Perform the breaststroke across the

width of the pool

62

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• demonstrate simple outdoor

education techniques
efficiently

• apply safety measures in

outdoor activities

• demonstrate orienteering

skills

• Basic techniques of map reading

• Hiking

• Camping

• Safety rules

• Orienteering skills

• Types of maps:

- contour
- rainfall
- scale interpretation
- choice of route

• Guidance

• Group work

• Demonstration

• Observation

• Practice

• Applying safety measures in planning

and implementing a simple outdoor
activity

• Demonstrate proper safety rules in

outdoor activities

• Complete a simple orienteering

course

• Set a map using a compass

• Identify features of different types of

maps

• Construct a map of a defined area to

a given scale

63

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• understand and appreciate

the history of specific
games/athletics

• apply perceptual motor

concepts and principles to
the learning and
development of motor skills

• show proficiency in their

motor skills while
participating in game/athletic
situations

• apply appropriate strategies

and rules in game situations

• make connections between

skills, rules, and strategies of
team/athletic activities

• History of netball

• Direction, balance, hand/eye, foot/eye

coordination

• Passing:
- overarm
- chest
- bounce
- underarm

• Catching
• Foot work:

- stopping
- stepping
- pivoting

• Shooting

• Areas of court
• Playing position/areas
• Rules relating to skills
• Rules of the game
• Offensive and defensive strategies

• Selection of skills and strategies in

normal game situations
• Officiating
• Scoring

• Research

• Demonstration

• Drills/practice

• Observation of netball games
• Discussions
• Demonstration of netball

skills

• Guidance

• Viewing video clips

• Research - group work

• Drills/practice

• Present research on history of netball

• Demonstrate perceptual motor

abilities while performing netball skills

• Demonstrate netball skills

competently

• Apply netball skills effectively in

modified/normal game situations

• Differentiate one playing area from

the other
• Play in different positions
• Identify and explain rules
• Oral/written quiz on rules relating to

skills
• Select suitable offensive or defensive

strategies in game situations

• Make appropriate judgements and

use them in varying circumstances in
a game situation

• Officiate in various roles as umpires,

scorers, and timekeepers

64

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• understand and appreciate

the history of specific
games/athletics

• apply perceptual motor

concepts and principles to
the learning and
development of motor skills

• apply motor skills with

proficiency while participating
in game/athletic situations

• apply appropriate strategies

and rules in game situations

• make connections between
skills, rules, and strategies of
team/athletic activities

• History of football

• Direction, balance, hand/eye, foot/eye

coordination

• Passing:

- inside of the foot
- low drive
- lofted pass

• Dribbling
• Receiving – using the inside of the

foot
• Trapping with various parts of the

body
• Throw in
• Goalkeeping

• Playing positions
• Rules relating to skills
• Rules of the game
• Strategies of offensive and defensive

play
• Selection of skills and strategies in

normal game situations

• Officiating

• Research

• Observation of football

games

• Discussions

• Demonstration

• Practice

• Video presentation

• Present research on history of football

• Demonstrate perceptual motor

abilities while performing basketball
skills

• Demonstrate individual football skills

competently

• Apply football ball skills effectively in

modified/normal game situations

• Identify the different playing areas and

playing positions

• Explain and demonstrate rules

relating to passing and dribbling

• Select the appropriate strategies in

normal game situations

• Apply the skills and rules successfully

in a game situation

• Officiate in various roles as referees,

scorers, and timekeepers

65

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• understand and appreciate

the history of specific
games/athletics

• apply perceptual motor

concepts

• apply motor skills with

proficiency while participating
in game/athletic situations

• apply appropriate strategies

and rules in game situations

• History of cricket

• Direction, balance, hand/eye, foot/eye

coordination

• Batting:

- forward
- defence
- forward drive
- pull to leg backward
- defence attack

• Running between wickets

• Bowling:

- basic overarm bowling action
- direction – line and length
- leg spin
- off spin

• Fielding:

- underarm throw
- long barrier
- close and high catching
- two-hand collecting
- overhand throw
- skim catch

• Basic wicketkeeping

• Rules of the game

• Demonstration

• Guidance

• Practice

• Viewing video clips

• Research – group work

• Drill/practice

• Present research on the history of

cricket

• Demonstrate perceptual motor

abilities while performing cricket skills

• Demonstrate individual cricket skills

competently

• Apply cricket skills effectively in

modified/normal game situations

• Identify and explain basic rules
• Oral/written quiz on rules
• Apply rules successfully in game

situations

66

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• make connections between

skills, rules, and strategies of
team/athletic activities

• understand and appreciate

the history of volleyball

• apply perceptual motor

concepts and principles to
the learning and
development of motor skills

• apply appropriate strategies

and rules in game situations

• Selection of skills and strategies in

normal game situations

• Umpiring:

- dismissals
- signals

• History of volleyball

• Direction, balance, hand/eye, foot/eye

coordination

• Pass – overhead/set

• Forearm/bump/dig

• Service:
- underarm
- overarm

• Demonstration

• Guidance

• Practice

• Viewing video clips

• Research - group work

• Drill/practice

• Select the appropriate strategies in

normal game situations

• Officiate in various roles as umpires,

scorers

• Present research on the history of

volleyball

• Demonstrate perceptual motor

abilities while performing volleyball
skills

• Demonstrate individual volleyball

skills competently

• Apply volleyball skills effectively in

modified/normal game situations

67

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• make connections between

skills, rules, and strategies of
team/athletic activities

• understand and appreciate

the history of specific
games/athletics

• apply perceptual motor

concepts and principles to
the learning and
development of motor skills

• Offensive and defensive skills:

- spike
- block

• Rules relating to specific skills

• Rules of volleyball

• Strategies of offensive and defensive

play

• Selection of skills and strategies in
normal game situations

• Scoring

• History of hockey

• Direction, balance, hand/eye, foot/eye

coordination
• Passing:

- hit
- flick

• Dribbling
• Receiving
• Goalkeeping

• Playing positions

• Research – group work

• Class discussion

• Small-group work

• Guidance

• Demonstration

• Practice

• Multimedia presentations

• Identify and explain basic rules

• Oral/written quiz on rules of volleyball

• Select the appropriate strategies in

modified/normal game situations

• Apply the skills and rules successfully

in game situations

• Officiate in various roles, such as

umpires, scorers

• Present research

• Demonstrate perceptual motor

abilities while performing hockey skills

• Demonstrate individual hockey skills

competently

68

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• apply motor skills with

proficiency while participating
in game/athletic situations

• apply appropriate strategies

and rules in game situations

• make connections between

skills, rules, and strategies of
team/athletic activities

• understand and appreciate

the history of tennis

• apply perceptual motor

concepts and principles to
the learning and
development of motor skills

• demonstrate motor skills with

efficiency

• Rules relating to skills

• Rules of the game

• Strategies of offensive and defensive

play

• Selection of skills and strategies in
normal game situations

• Officiating

• History of tennis

• Direction, balance, hand/eye, foot/eye
coordination

• Lead-up activities

• Ground strokes:

- forehand
- backhand
- serve
- volley

• Basic rules

• Research – group work

• Class discussion

• Small-group work

• Guidance

• Demonstration

• Practice

• Multimedia presentations

• Apply hockey skills effectively in

modified/normal game situations

• Identify and explain basic rules

• Oral/written quiz on rules relating to

passing and dribbling

• Select the appropriate strategies in

normal game situations

• Present research

• Demonstrate perceptual motor

abilities while executing tennis skills

• Demonstrate individual tennis skills

competently

• Identify and explain basic rules of

tennis

69

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• understand and appreciate

the history of badminton

• apply perceptual motor

concepts and principles to
the learning and
development of motor skills

• apply motor skills while

participating in modified
game situations

• apply basic rules in modified

game situations

• History of badminton

• Direction, balance, hand/eye, foot/eye

coordination

• Serve

• Striking:

- forehand
- backhand, forehand
- overhead, backhand
- overhead, smash

• Basic rules

• Modified game situation

• Scoring

• Research – group work

• Class discussion

• Small-group work

• Guidance

• Demonstration

• Practice

• Multimedia

• Present research on the history of

badminton

• Demonstrate perceptual motor

abilities while performing badminton
activities

• Demonstrate individual badminton

skills competently

• Apply badminton skills in modified

game situations

• Identify and explain basic rules of

badminton

• Apply the skills and rules successfully

in game situations

• Officiate in various roles such as

scorers, umpires

70

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• understand and appreciate

the history of track and field

• apply perceptual motor

concepts and principles to
the learning and
development of motor skills

• Apply motor skills with

proficiency while participating
in game/athletic situations

• Apply appropriate rules in

game situations

• History of track and field

• Direction, balance, hand/eye, foot/eye
coordination

• General principles of:

- walking
- running
- throwing
- jumping

• Basic techniques of running - sprinting
• Starts:

- crouch
- standing

• Baton passing
• Jumps:

- long
- high

• Throws:
- shot
- discus
- javelin

• Hurdling

• Rules relating to skills

• Research – group work

• Class discussion

• Small-group work

• Guidance

• Demonstration

• Practice

• Differentiate between track and field

events

• Demonstrate perceptual motor

abilities while performing basketball
skills

• Identify and explain the basic

principles of track and field activities
orally or in writing

• Demonstrate track and field skills

competently

• Execute correct techniques in

applying skills

• Explain and demonstrate basic rules

of track and field activities

71

Standard 3: Exhibit Responsible Personal and Social Behaviour

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

Students will be able to:

• readily follow rules,

instructions, and procedures,
and stay on task

• Display self-confidence in

physical activity settings

• Show initiative and exhibit

self-esteem in physical
activity settings

• Procedures/rules:

- uniform
- attendance
- change rooms
- classroom
- playing area
- equipment
- practical activities

• Instructions from:
- teachers
- leaders/officials

• Self-discipline:
- commitment
- participation
- cooperation with leaders’ directives/

suggestions

• Communication skills:
- feedback
- self-expression
- dance movement education

• Responsibilities of:
- group leader
- official
- manager

• Leadership skills
• Conflict resolution
• Goal setting

• Role modelling

• Feedback

• Peer tutoring

• Group work

• Peer work

• Assignment/tasks

• Role play

• Problem solving

• Observation

• Identify the important functions of

rules

• Develop pledges and contracts

• Keep individual record of adherence

to rules and procedures

• Assume assigned roles and

participate in small-group activities

• Use a checklist to reflect on their

actions

• Listen to the comments of peers on

their performance in their role

• Identify and analyse the problem in

physical activity settings

• Suggest solutions to problems

72

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• demonstrate and promote

good sportsmanship

• interact with others in group

settings

• demonstrate and encourage

respect for others

• apply effective teamwork and

cooperative skills to achieve
collective goals

• Appropriate behaviour

- etiquette
- fair play
- self-control

• Sharing with others

• Respect:

- peers
- group leader
- teacher
- individual differences

• Cooperation

• Teamwork

• Problem solving

• Inclusive behaviour

• Group work

• Pair work

• Assignments/tasks

• Role play

• Demonstration

• Problem solving

• Complete checklist on appropriate

behaviours

• Reflect on sharing experiences in a

journal

• Modify rules of a game to encourage

inclusion

• Work together to organize a class

tournament in a game of choice

73

Standard 4: Exhibit Safety Principles and Practices

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

Students will be able to:

• appreciate the importance of

rules in physical activities

• apply safety rules in relation

to specific activity settings

• Practise safety measures for

the prevention of injuries

• Safety rules:

- equipment
- environment – weather conditions
- playing areas
- protective gear

• Reinforcement
• Benefits

• Safety practices in given activities

• Safety implications of warm up and

cool down

• Importance of protective gear

• Environmental awareness

• Group work

• Presentations

• Demonstration on injury

treatments

• Peer tutoring to enhance

students’ skills

• Dramatization

• Discussions

• Displays on safety practices

• Explain safety rules of some physical

activities

• Develop safety rules for specific

physical activity settings at school

• Identify possible injuries that might

result from inappropriate safety
practices

• Demonstrate proper procedure in

warming up and cooling down

• Design posters that display safety

measures

74

Learning Outcomes Topic/Skills
Suggested

Teaching/Learning
Strategies

Suggested
Assessment

• apply first aid skills to athletic

injuries

• maintain appropriate control

in relation to rehabilitation
protocol

• Application of appropriate emergency

responses

• Definition of first aid

• Contents of a first aid kit

• Type of injuries:

- soft tissue
- hard tissue

• Initial procedure in the event of an

injury

• Treatment of basic injuries

• Methods of self protection when

treating injuries

• Strategies for emergency and long-

term management of injuries

• Practical observation

• Discussions

• Presentations

• Practical observation
•

• Research

• Put together a first aid kit

• Demonstrate first aid skill identified on

task cards

• Describe ways to manage soft tissue

injuries

Part 3
Teaching and Assessment Strategies

77

Strategies for Implementation

Teaching functions are usually performed within an instructional framework, which is
called a teaching strategy/methodology. Each teaching strategy assigns different roles to
the learner and the teacher for one or more teaching functions. Teachers select an
instructional strategy/methodology based on the nature of the content, the objectives of
the teacher, and the characteristics of the learner.

Strategies/methodologies need to take into account students’ age, gender, cultural
background, range of abilities, special needs, conceptual development, physical
development, and previous learning experiences. In an effort to provide a stimulating
learning environment, teachers should use a variety of teaching strategies to help students
to achieve intended learning outcomes.

The Physical Education programme is designed for students to learn through interaction
with one another in different situations. This section provides suggestions about
instructional approaches and related teaching strategies.

Approaches Suggested Strategies
Direct instruction

Indirect instruction

Interactive instruction

Experiential learning

Independent study

Demonstrations, guest speakers, lesson overviews, lectures

Observation, investigation, problem solving, reflective
discussions

Discussion, role play, debates, interviews, panels

Field trips, games, surveys

Projects, reports, computer-assisted instruction, research

78

Sample Lesson

Content Standard: Apply concepts and principles for the development and performance
of motor skills

Performance Standard: Apply fundamental motor skills in modified game situations

Learning Outcome: Demonstrate basic motor skills with efficiency while participating
in modified games/athletics

Lesson Topic/Theme: Dribbling

Previous Knowledge: Students can bounce a ball

Objective of Lesson: Students will be able to dribble the basketball with the correct
technique, using either hand while on the move

Class: Form 1

Age Range: 11+

Time: 45 minutes

Materials: 1 basketball each, 4 markers

Headings Activities Teaching Points

Warm up (5 min.)

Introduction (5 min.)

Main Activity/Skill
Development (20 min.)

Jogging the lines of the
basketball court

Stretching exercises

Using two-hand chest pass,
one leader passes to all
players, then next player
becomes leader – all players
have turn as leader

Passing and free bouncing of
balls up and down the court

Individual Work

Dribbling:
- on the spot
- using dominant and non-

dominant hand at different
levels

Keep head up (don’t look at
ball)

Bend back and slightly bend
knees

Spread fingers and cup hand

Push the ball from the waist

Keep ball in front, but at the
side of body

79

Headings Activities Teaching Points

Game Situation/Skill
Application

Conclusion/Closure

Partner Work

Flash fingers

One player dribbles while
partner holds up fingers on
one hand. Dribbler must call
out number of fingers while
dribbling

If partner changes hands,
dribbler must also change

At least three different
numbers must be shown
before changing hands

Group Work

Signal dribble

In small groups, students
dribble while a leader signals
where to go

Modified Game

Modified game of basketball
(3 vs 3) using both sides of
the court – two games can be
played at the same time

Students review what they did
during the lesson

Move forward, back,
sideways, lie, sit, etc.

Play only on the half assigned

Move ball by passing or
dribbling

If dribbling, pass the ball after
no more than 5 steps. Penalty
– a free pass is taken from
the sideline by the opposing
team

80

Sample Lesson

Content Standard: Exhibit safety principles and practices

Performance Standard: Demonstrate basic knowledge of the care and prevention of
injuries

Learning Outcomes: Demonstrate basic first aid skills in the treatment of minor injuries

Lesson Topic/Theme: First aid booklet

Previous Knowledge: Students have been introduced to first aid vocabulary and to the
items in a first aid kit

Class: Form 1

Age Range: 11+

Objectives: Students engage in a hands-on activity to create their own first aid booklet

Materials/Resources: Basic paper supplies to make booklet

Procedure: The following words will be presented to the students for discussion:

sprain, fracture, asphyxiation, pressure, temperature, unconscious, nausea, vomiting,
splint, ace bandage, elevate, heat exhaustion, cramp, spasm, seizure, faint, clammy,
dizzy, wound, laceration, stitches, strain, burn

Introductory Activity
Students discuss the definitions of the selected words, using each of the words in
sentences that they share around the circle of the small group, using a dictionary where
necessary

Main Activity

Activity #2: The students read the procedures for each of the first aid treatments presented
in the text. They act out the steps for each procedure, while other group members take
notes on the directions. As they are acting out the steps, students should use the new
vocabulary in giving their instructions.

Activity #3: Students take the information that they used to act out the first aid
procedures, and include it in an illustrated booklet for others to use.

Activity #4: Students are asked to pretend they are the publishers of the best booklet on
first aid. They are asked to write an advertisement for the radio or television designed to
persuade people to buy their booklet. Students are told that they must use the new
vocabulary in their advertisements.

81

Sample Lesson

Content Standard: Exhibit responsible personal and social behaviour

Performance Standard: Engage in positive interpersonal relationships

Learning Outcome: Demonstrate an understanding and appreciation of teamwork to
achieve collective goals

Lesson Topic/Theme: Team-building games

Class: Form 2

Age Range: 12+

Objectives: Students work together to meet a goal

Warm up: Fitness related activities:

arm circles, leg stretch, waist twists, push ups, jumping jacks

Procedure: Students are told that cooperation is required to complete each task and
teamwork is necessary in every activity. Each of the activities is considered a group
game. Emphasis is placed on accomplishing the tasks.

Activities

Activity #1: Mass Stand-Up
• Two students sit back to back with their elbows locked; then they stand up.
• Expand the number of students to 3, 4, 5, and so on.
• See how many students can stand up while interlocked.
• When more than 2 students are trying to stand up, they should start by locking arms

and sitting as close to one another as possible.
• The students should then stand up quickly at precisely the same moment.

Activity #2: Centipede Race
• Divide the class into 4 or 6 groups of 6 and position each group in 2 lines, each line

standing back to back.
• One line stands still while the other line takes a step to one side.
• Have students bend down and cross their arms between their legs, then grab one hand

of the student behind them on the right and one hand from the student behind them on
the left. (Everyone in both lines, except those on the ends, should be holding the
hands of two different students.)

• In this position, the students have become a centipede.
• Have the centipedes race each other over short distances.

82

Activity #3: Entanglement (knots)
• Divide the class into groups of 8 to 10
• Have each group make a tight circle, students’ arms pointing toward the centre of the

circle and clasping the hands of two different group members who are not next to
them in the circle.

• On a signal, have each group try to untangle themselves into a circle without
disconnecting hands. (Students can be facing different direction when finished.)

Activity #4: Zipper
• Divide the class into groups of 10 to 12.
• Group members line up in a single line, each student bending over and reaching

between their legs with the left hand to grasp the right hand of the student behind.
• This continues down the line until all students are connected.
• The last student in line lies down, the next student backs over the first and lies down,

and so on until all group members are lying down.
• After the last student lies down, he or she immediately gets back up and the process is

reversed.
• When the activity is completed, students have zipped and unzipped the zipper.
• Zippers can race other zippers.

Activity #5: Amoeba race
• Divide students into groups of 10 to 12.
• Have two students in the middle of a circle and a third student on their shoulders.
• The remaining students, facing outward with linked elbows, form a circle.
• The nucleus (i.e., the person on top of shoulders in middle) can now guide the

amoeba in racing other amoebas.

Closure: Review the lesson with students. Use the following ideas to reinforce learning,
check understanding, and provide feedback:

1. Discuss the role of cooperation and teamwork in completing each one of the
activities.

2. Discuss the social benefits of participating in such games (e.g., working with
teammates to achieve a common goal).

83

Evaluation

The process of evaluation is the key to providing a framework that supports effective
delivery and the attainment of goals in teaching. It incorporates procedures that include
testing, measurement, and assessment, and facilitates accurate and recordable judgements
of both student performance and programme effectiveness. The purpose of assessment in
Physical Education is to monitor student progress in order to provide feedback to
students. Assessment also informs planning, teaching, and reporting. This process is
based on an underlying principle that all students can achieve a measure of success in
Physical Education. It is essential, then, that teachers should have a repertoire of
evaluative strategies that will not only enhance curriculum delivery but will also effect
positive change and promote confidence in the programme.

There are basically two forms of evaluation that a teacher may engage in during the
course of a programme. Formative evaluation is done during the course of instruction and
it informs student achievement of objectives as well as short-term instructional decisions
such as practice time and feedback to students. Summative evaluation is carried out at the
end of a longer period of instruction, for example, monthly, termly, and annually, and
addresses larger concerns such as programme goals, mastery, and grouping.

Evaluation in Physical Education has traditionally been based on performance tasks that
readily accommodate the movement skill approach. The challenge, however, is to be able
to vary the strategies so as to ensure assessment of the full range of students’ abilities.
Therefore, other methods such as portfolios, presentations, or displays can also be used to
better evaluate performances. These can be applied to practical activities as well as to
areas that lend themselves to research tasks.

84

Types of Assessment Methods of Recording Data
Performance

Performance-related assessment tasks enable
students to perform physical skills/tactics and
strategies, and to demonstrate conceptual
understandings, interpersonal skills, and
management skills in the physical sense

Performance-related assessment tasks enable
students to create practical and/or theoretical
health and physical education projects using a
range of skills, processes, techniques, and
technologies

• Performance, skills/strategies
• Field work
• Games, skills, drills
• Peer tutoring
• Role plays
• Video tapes and other ICT
• Group performances
• Competitions
• Debates
• Creation of movement sequences
• Demonstration of safety, personal skills
• Cooperative and collaborative working with

others
• Performing leadership roles
• Demonstrating relationship with nature and

environment
• Demonstrating understanding of the

environment
Investigation

Students research themes or topics that
require them to plan, conduct, and
communicate the results of an investigation

• Planning and conducting research, and
communicating findings and conclusions

• Journals and learning logs
• Comparing and contrasting
• Researching
• Research notes
• Investigating
• Timelines
• Digital presentations
• Exploring issues

Response

Students apply their knowledge and skills in
analysing and responding to a series of stimuli
or prompts

• Analysis and evaluation of students’
performances

• Situational response to stimuli or prompts
• Application of skills and processes
• Video tagging of response plays in the

physical environment (e.g., moving into
space)

• Performance of set plays
• Attitude surveys
• Concept maps
• Demonstration of skills in simulated and real

contexts
• Dialogue
• Individual discussions with students
• Journals and logs
• Open-ended questioning, open-ended tasks
• Oral presentations
• Projects/assignments
• Role play
• Student self- and peer assessment
• Student portfolios
• Tests, work samples, written material
• Practical skills

Part 4
Bibliography

87

Bibliography

Alberta. Department of Education. (1982). Elementary physical education. Edmonton,

Alberta: Author.
Alexander, K., & Taggart, A. (1995). Sport education in physical education program.

Canberra, Australia: Australian Sport Commission.
Australian Capital Territory. Department of Education and Training. (1994). Health and

physical education curriculum framework. Canberra, Australia: Author.
Foriska, T. J. (1998). Restructuring around standards: A practitioner’s guide to design

and implementation, Thousand Oaks, CA: Corwin Press.
Nikolay, P., Grady, S., & Stefonek, T. (1997). Wisconsin’s model academic standards for

physical education. Madison, WI: Wisconsin Department of Public Instruction.
Nova Scotia. Department of Education and Culture. (1997). Foundation for active,

healthy living: Physical and health education curriculum. Halifax, Nova Scotia;
Author.

Pennsylvania Department of Education. (2002). Academic standards for health, safety
and physical education. Harrisburgh, PA: Author.

Wyoming State Board of Education. (2003). Wyoming physical education content and
performance standards. Cheyenne, WY: Author.

Zakrajsek, D., Carnes, L., & Pettigrew, F. E. (2003). Quality lesson plans for secondary
physical education (2nd ed.). Champaign, IL: Human Kinetics Pub.

	In its commitment to comprehensive reform and expansion of the secondary school system, the Government of the Republic of Trinidad and Tobago, in 1996, adopted the report of the National Task Force on Education as educational policy. The specific recommendations for the improvement of secondary education led to discussions with the Inter-American Development Bank (IDB) for loan funding arrangements for a programme, the Secondary Education Modernization Programme (SEMP), to modernize secondary education in Trinidad and Tobago. One of the intended outcomes of this programme was improved educational equity and quality.
	Curriculum Design
	Curriculum Development

	Curriculum Underpinnings
	Essential Learning Outcomes
	Aesthetic Expression
	Citizenship
	The Core Curriculum Subjects
	The subjects and the recommended time allocations are as follows:
	4

	Curriculum Implementation
	Implementation of the curriculum is a dynamic process, requiring collaboration of the developers (curriculum teams) and users (teachers). In implementation, teachers are expected to use the formal curriculum, as described in the curriculum guides, to plan work and teach in a manner that accomplishes the objectives described. Teachers translate those objectives into units of study, determining the appropriate sequence and time allocation according to the learning needs of their students. The new Curriculum Guides provide sample teaching and assessment strategies, but it is also the role of the professional teacher to select and use sound teaching practices, continually assessing student learning, and systematically providing feedback to curriculum teams for use in revising and improving the guides.
	A curriculum development system provides support for the tasks of curriculum implementation. The system advocated by the Ministry of Education involves stakeholders, specialist curriculum officers, principals, heads of departments, and teachers, each with specific roles and responsibilities. Some of these are outlined in the table below.
	Curriculum Implementation at School Level

	The “School Curriculum” refers to all the learning and other experiences that the school plans for its students. It includes the formal or written curriculum, as well as the informal curriculum, which is comprised of other developmental opportunities provided by the school, such as those offered by student clubs, societies and committees, and sporting organizations (e.g., cricket team, debating society, Guides, Cadets).
	The School Curriculum Council develops a School Curriculum that must be in alignment with the National Curriculum. The School Curriculum Council usually consists of the Principal and/or Vice Principal and Heads of Department. The duties of the Council include the development of school culture, goals, vision, and curriculum in alignment with the national curriculum and culture. It also provides support for curriculum work and performs evaluation functions.
	In providing support for curriculum work, the Council may, for instance:
	• encourage teachers to identify challenges and try new ideas;
	• develop timetables to allow for development of curriculum materials, for example, year plans, units, instructional materials;
	• ensure availability of learning materials;
	• provide instructional leadership;
	• ensure that appropriate strategies are formulated to promote student success.

	In performing evaluation functions, the Council:
	• monitors the curriculum (using, for example, observation, test scores, student books, formal and informal discussions with different stakeholders);
	• assesses the hidden curriculum (including discipline policies, fund allocation, physical environment);
	• evaluates the school programme of studies.
	The roles of instructional teams and the individual teachers are described in the following tables:

	Roles of School Instructional Committees
	Develop/Revise/Evaluate work programmes
	Determine resource needs
	Identify/Develop instructional materials
	Conduct classroom action research
	Integrate and align curriculum
	Identify and develop appropriate assessment practices
	Develop reporting instruments and procedures (student and teacher performance)
	Keep records

	Roles of Individual Teachers
	Develop/Revise instructional programme
	Individualize curriculum to suit students’ needs and interests
	Develop/Evaluate/Revise unit plans
	Develop/Select appropriate learning materials
	Select appropriate teaching strategies to facilitate student success
	Integrate the curriculum as far as possible, and where appropriate
	Select appropriate assessment strategies
	Monitor/Assess student learning and keep records
	Evaluate student performance
	Evaluate classroom programmes
	Conduct action research
	Collaborate with colleagues

	Standard 2 – Apply concepts and principles for the development and performance of motor skills
	Standard 2 – Apply concepts and principles for the development and performance of motor skills
	Standard 2 – Apply concepts and principles for the development and performance of motor skills
	Standard 2 – Apply concepts and principles for the development and performance of motor skills
	Standard 2 – Apply concepts and principles for the development and performance of motor skills
	Standard 2 – Apply concepts and principles for the development and performance of motor skills
	Standard 2 – Apply concepts and principles for the development and performance of motor skills
	Standard 2 – Apply concepts and principles for the development and performance of motor skills
	 Advanced first aid
	Standard 2 – Apply concepts and principles for the development and performance of motor skills
	Strategies for Implementation
	Teaching functions are usually performed within an instructional framework, which is called a teaching strategy/methodology. Each teaching strategy assigns different roles to the learner and the teacher for one or more teaching functions. Teachers select an instructional strategy/methodology based on the nature of the content, the objectives of the teacher, and the characteristics of the learner.
	Strategies/methodologies need to take into account students’ age, gender, cultural background, range of abilities, special needs, conceptual development, physical development, and previous learning experiences. In an effort to provide a stimulating learning environment, teachers should use a variety of teaching strategies to help students to achieve intended learning outcomes.
	Previous Knowledge: Students can bounce a ball
	Objective of Lesson: Students will be able to dribble the basketball with the correct technique, using either hand while on the move
	Class: Form 1
	Age Range: 11+
	Time: 45 minutes
	Headings
	Activities
	Teaching Points
	Warm up (5 min.)
	Introduction (5 min.)
	Main Activity/Skill Development (20 min.)
	Game Situation/Skill Application
	Jogging the lines of the basketball court
	Stretching exercises
	Using two-hand chest pass, one leader passes to all players, then next player becomes leader – all players have turn as leader
	Passing and free bouncing of balls up and down the court

